
Printed by J. & H. Cox, Brothers, 74 & 75, Great Queen Street,
Lincoln's-Inn Fields.

V21L.M

A841

143

add, that he could not conscientiously have entered on the preparation of an historical work, or have persevered in the labour, except in the exercise of an unfettered judgment.

Those familiar with the subjects discussed can scarcely require to be informed that he has written in this spirit, as the opinions expressed on some very important questions are not in accordance with those known to be entertained by the Court.

C O N T E N T S

OF

VOLUME VI.

CHAPTER XXIX.

Differences between Court of Directors and Board of Commissioners for Affairs of India relating to claims of certain parties on King of Oude—Application by Board to Court of King's Bench for Mandamus to compel Court to transmit despatches on the subject to India—State of Oude—Necessities of Asoph ul Dowlah—Reckless grant of bonds to his creditors—Mode of swelling the debts—Proposal of Vizier to compound with his creditors—Divides them into classes; nature of division—Lucknow Bankers having refused to compound on terms offered, obtain nothing—Death of Asoph ul Dowlah, and succession of Saadut Ali—Exclusion of recognition of debts from treaty concluded with latter Prince—Remarks on the Bankers' claims—Various attempts to enforce them—Refusal of Court of Directors to interfere—Fruitless representations of Government of Bengal to reigning Vizier—Further efforts to enforce claims of Bankers—Result of the proceedings for obtaining Mandamus—Opinions of various Directors—Proceedings in Parliament on the subject; House of Lords; motion of Lord Ellenborough—House of Commons; Motions of Mr. Herries and Mr. Charles Ross—Resignation of Lord William Bentinck tendered—Desire of Court of Directors that Sir Charles

Metcalfe should succeed to the office of Governor-General
 —Opposition of his Majesty's Ministers thereto—
 Defence of the Indian service by the Court—Threat of
 Ministers to appoint if Court did not within two
 months—Opinion of Counsel taken ; opinion favourable
 to Court—President of Board promises not to ap-
 point without one month's notice—Change of Ministers
 —Lord Heytesbury appointed Governor-General by the
 Court, and appointment approved by the Crown—Another
 change of Ministers—Appointment of Lord Heytesbury
 vacated by the Crown—Correspondence between Court and
 Board—Appointment of new Governor-General postponed
 till Lord W. Bentinck's arrival in England—Mr. Lyall
 and Sir R. Jenkins dissent—Letter of Mr. Tucker on
 removal of Lord Heytesbury—Proceedings in Parliament ;
 House of Commons ; Motion of Mr. Praed—Lord William
 Bentinck quits India ; Sir C. Metcalfe succeeds to the
 Governor-Generalship under provisional appointment—
 Removal of Restrictions on the Indian Press—History of
 the Restrictions—Difference of opinion as to their aboli-
 tion—Time for abolition ill chosen—General question of
 Free Press in India discussed—Sir Charles Metcalfe's
 arguments in favour of it—Arguments examined—Super-
 session of Sir Charles Metcalfe by arrival of Lord Auck-
 land as Governor-General Pp. 1 to 73

CHAPTER XXX.

Death of King of Oude—Precautions taken by Colonel Low
 —State of the Succession—Hostile movements of the Be-
 gum—A Pretender seated on the Throne—Resident attacks
 the Palace—Insurgents dislodged with loss—Rightful
 Heir placed on the Musnud—Remarks—Begum and Pre-
 tender removed into Company's Territories—Two new
 Pretenders to the Throne of Oude appear—Invalidity of
 their claims—Affairs of Sattara—Intrigues of the Rajah—
 Observations on the Evidence against him—Arrival of Sir

James Carnac as Governor of Bombay—His Minute on the various available modes of treating the Case of the Rajah—His Determination in favour of the mildest course—Further Minute recorded by Governor of Bombay—His views sanctioned by Governor-General in Council—He proceeds to Sattara—His interview with the Rajah—Language held by him to that prince—The Rajah's obstinacy—Second interview—Ambitious views of the Rajah—Third interview—Rajah's steady refusal of the Terms proffered—He is deposed and his brother raised to the Musnud—Remarks on the conduct of the Rajah and Sir James Carnac—Proceedings to the westward of British India—Countries between Persia and the Indus—Treaty with Persia—Distracted state of Affghanistan—Intrigues of the French in Persia—Mr. Elphinstone's Mission to Kabool—Further Treaties with Persia—Intrigues and Aggressions of Russia—Career and fall of Napoleon—Extraordinary position of Great Britain in regard to Russia and Persia—Treaty between two latter Powers concluded through the mediation of Ambassador of former—War recommenced—War terminated by great sacrifice of Territory on part of Persia—Characteristics of Russian advances—Vast extension of Russian Dominions—Evils of Russian Domination—Revolutions in Affghanistan—Claims of Persia in that Country—War with Herat under Russian support—Apprehensions of Russian Designs on India—Plan of converting Affghanistan into barrier of British India revived—Mission of Colonel Alexander Burnes—Persian and Russian Intrigues in Affghanistan—Russian Correspondence with Kandahar and Kabool—Mission of Vicovich—Decline of British influence at Court of Persia; Mr. McNeil obliged to withdraw—Servants of British Government exposed to insult and violence—Karak occupied—Diplomatic rivalry between British and Persian Agents in Affghanistan—The former defeated—Communication from Colonel Burnes—Remarks on that Communication—Disavowal of Russian

Agents by their Government—Observations thereon—Claims of Shoojah-ool-Moolk upon Affghanistan—British Government determine to support them—The determination justifiable—Remarks on position of England with regard to Persia—Communications made to British Government as to state of feeling in Affghanistan—Prudential part of the Question stated—Tripartite Treaty concluded by British Government of India, Runjeet Singh and Shoojah-ool-Moolk—Chief stipulations of Treaty—Great Military Preparations at Bengal and Bombay—Advance of the Armies—Force assembled in Peshawur—Proclamation issued by Governor-General—Army of the Indus arrives at Ferozepore—Interview between the Governor-General and Runjeet Singh—Part of the Army only sent forward—Change in command by retirement of Sir Henry Faue—Marches—Occupation of Bukkur—Bengal Column diverges towards Hyderabad in Sindh—Returns—Passage of the Indus—Arrival at Shikarporc—At Dadur—At Quetta—Bombay Force disembarks at Vikkur—Arrives at Tatta—Detention there—Advance through Sindh—Bombay Force incorporated with Army of the Indus—Reserve from Bombay arrives in Sindh—Kurrachee bombarded and taken—Progress of Army of the Indus—Annoyances from Robbers—Kojuk Pass traversed—Arrival at Kandahar—Shah Shoojah enthroned—Privations of the Army—Dreadful Sufferings from want of water—Fruitless Overture of Shah Shoojah to the Ghiljie Chiefs—Giriskh occupied—Death of Runjeet Singh—March towards Kabool—Fresh Difficulties—Arrival before Ghuznee—Report on the state of the Fortress—Preparations for Attack—Descent of fanatical opposers of Shah Shoojah—Their dispersion—Gate of Ghuznee blown in and place captured—Brigadier Sale wounded—Overture from Dost Mahomed—Shah Shoojah enters Kabool—Institution of Doorance Order—Arrival at Kabool of Force assembled in Peshawur—Attack on two British Officers by Kojuks—Subsequent defeat and cap-

ture of Kojuk party—Preparations for withdrawing part of the British Army—Capture of Kelat—Annoyances encountered by the British Army in the Khyber Pass—Breaking up of the Army of the Indus—Honours conferred on those engaged in the Expedition to Affghanistan—Continued Disturbances in Affghanistan—Unfortunate Failure at Pishoot—Conflicts in the Huzureh Country—Outbreaks of Ghiljies suppressed—Destruction of British party under Lieutenant Clarke—Recapture of Kelat—Failure of Attempt under Major Clibborn to throw Supplies into Kahun—Outbreaks in various parts of Shah Shoojah's Territories—Defeat of a Body of the Enemy by Colonel Dennie in Valley of Bameean—Successful Career of Sir Robert Sale—Battle of Purwan; Defection of 2nd Bengal Cavalry—Surrender of Dost Mahomed Khan—Re-occupation of Kelat by the British—Nasir Khan (son of the ex-Chief of Kelat) twice defeated—Retirement of Captain Brown from Kahun after protracted defence—Sebee unsuccessfully attacked, but subsequently abandoned by enemy—Proceedings in the Nazeem Valley—Capture of Kelat-i-Ghiljie—Defeat of Enemy at Eelme by Captain Wymer—Of another body by Captain Woodburn—Various engagements terminating in favour of the British—Apparent establishment of Peace in Affghanistan—Sir James Carnac resigns office of Governor of Bombay—Sir William Macnaghten appointed to it, and prepares to quit Affghanistan—Defection of Ghiljie Chiefs—Causes—Success of the force under Sir Robert Sale at Khoord Kabool and in the valley of Tazeen—Labours and services of that force—Sir Robert Sale enters Jelalabad—Improves the Defences—Sortie under Colonel Monteith—Sir Robert Sale recalled to Kabool—Unable to proceed thither—Frightful outbreak at Kabool—Arrival of troops under Brigadier Shelton and Major Griffiths—Successive capture of Forts by the Insurgents—Indecisive conduct of the British Military Authorities—Commissariat Fort abandoned—Further Proceedings—Brigadier Shelton

enters into Cantonments—Attempts of Sir William Macnaghten to promote more vigorous Proceedings—Further Disasters—Ill-conduct of Troops—Disasters in Kohistan—Extraordinary Escape of Major Eldrid Pottinger and Lieutenant Haughton—Destruction of Detachment under Captain Woodburn—Abandonment of Gundamuk and Pesh Bolak—Continued Misfortunes at Kabool—Remarks of Lieutenant Eyre on failure at Behmauroo—Negotiations with Affghan Chiefs—Further ill-conduct and disgrace of a European Regiment—Overture to British Envoy—Interview with Affghan Chiefs; Sir William Macnaghten murdered—Continued torpor of Military Authorities—Convention concluded with Enemy—Departure of British from Kabool—Disastrous March—Horrible Destruction in the Pass of Boothauk—Overture from Akber Khan accepted by General Elphinstone—Remarks—Extinguishment of the British Army—Attempts to afford relief to Kabool—Failure in the Khyber Pass—Reinforcements sent—State of Affairs at Kandahar—Lord Auckland's approaching Retirement—Occupation of Kurnoul—Proceedings in Bundelcund—Arrival of Lord Ellenborough as Successor of Lord Auckland—Character of the latter Nobleman Pp. 74 to 326

CHAPTER XXXI.

Continued difficulties in Affghanistan—Ghuznee recaptured by the Enemy—Noble Defence of Jelalabad by Sir Robert Sale—Successful Achievements—Brilliant and decisive Attack on the Camp of Akber Khan; fall of Colonel Dennie—Arrival of General Pollock at Jelalabad; his March thither—Proceedings at Kandahar; General Nott disperses a Body of the Enemy; the City attacked and successfully defended by Major Lane—Failure of attempt to relieve Kandahar from Sinde—Colonel Wymer disperses a Body of Cavalry—Murder of Shah Shoojah—Views of the British Government ex-

plained to its Officers—Instructions to General Pollock—Immediate withdrawal from Afghanistan contemplated—Representations of General Pollock and General Nott in favour of a bolder course—Continued Correspondence on the subject—Force under General England arrives in safety at Kandahar—Attack by Enemy on Kelat-i-Ghiljje repulsed—Enemy assembling in Vicinity of Kanbahar drawn from their Positions by General Nott—Works of Kelat-i-Ghiljje destroyed—Further Correspondence between Governor-General and Officers commanding in Afghanistan—Permission to march upon Kabool conceded—March of General Pollock—Actions at Mammookhail, Jugdulak, and Tazeen—Arrival at Kabool—The British Colours again planted there—March of General Nott—Various minor Conflicts, followed by Defeat of Shumsoodeen, Affghan Governor of Ghuznee—Ghuznee entered and destroyed—Capture and Destruction of Istalif by General McCaskill—Recovery of the British Prisoners—Return of the Armies to India—General Remarks on the Affghan War Pp. 327 to 394

CHAPTER XXXII.

Sinde—Sketch of the Character and State of the Country and of British Relations with it—Reluctance of the Ameers to form close Alliance—Treaties of 1832, opening the Indus to Subjects of the British Government in India for commercial purposes—Further Treaty of 1834—Fresh Treaty in 1838—British Government undertakes to mediate between Rulers of Sinde and Shah Shoojah—Remarks—Ameers required to receive a British subsidiary Force—Surprise and remonstrance of the Ameers—New Treaty reluctantly accepted—Remarks—Lord Ellenborough threatens the Ameers—Sir Charles Napier ordered to Sinde—His Opinion as to the proper Method of dealing with the Country—Draft of another Treaty forwarded—Its Terms—Charges against the Ameers—Treaty presented for their acceptance—Sum-

mary Proceedings of Sir Charles Napier—Affair of Meer Roostum and the Turban—March of Sir Charles Napier to Emaun Ghur—Destruction of that place—Major Outram recalled from Bombay to negotiate with Ameers—Seals of Ameers affixed to new Treaty—Discontent of Beloochee Tribes—Residence of Major Outram attacked and evacuated by the British—Battle of Meeanee—Surrender of several of the Ameers—Battle of Hyderabad—Reduction of Omercote—Further Military movements—Remarks on the Governor-General's defence of the Proceedings in regard to Sindh—Affairs of Gwalior—Death of Dowlut Rao Scindia—Adoption of a Successor, Junkojee Rao Scindia—Death of the latter—Bhageerut Rao adopted as successor—Mama Sahib appointed Regent—Intrigues against the Regent—Disturbances in the Army—Projected Marriage between the young Maharajah and the Niece of the Regent—Regent deposed and banished—Application of British Resident for Troops to support Regent refused by Governor-General—British Resident removes from Gwalior—State of Affairs in the Gwalior Court and Territories—Governor-General resolves to assemble a Force near the Frontier of Gwalior—Correspondence—Governor-General records his Views on the position of the British Government in relation to Gwalior—Various Proceedings—Governor-General arrives at Agra—Remarks on the Changes manifest in his Policy towards Gwalior, and its Grounds—Interview with Gwalior Chiefs—The Chumbul crossed by the British Army—The British on their March suddenly attacked by the Mahrattas—Battles of Maharajpore, Chonda, and Punniar—New Treaty concluded with Gwalior—Its Conditions—Remarks on the entire Proceedings—Lord Ellenborough returns to Calcutta—Receives Address from Inhabitants of that City—Its remarkable Language—Lord Ellenborough recalled by the Court of Directors—Character of his Administration. . . . 395 to 548